
Programa şcolară a fost aprobată prin Ordinul Ministerului Educaţiei, Cercetării şi Tineretului
cu nr. 4875/22.07.2008

MINISTERUL EDUCAŢIEI, CERCETĂRII ŞI TINERETULUI

PROGRAMĂ ŞCOLARĂ REVIZUITĂ

FIZICĂ

pentru clasele a VI-a, a VII-a şi a VIII-a

- Bucureşti, 2008 -

Fizică 2

NOTĂ DE PREZENTARE

Prezentul document conţine Programele şcolare revizuite de Fizică pentru învăţământul

gimnazial.
Programa şcolară este parte componentă a curriculumului naţional. Aceasta reprezintă

documentul şcolar de tip reglator – instrument de lucru al profesorului – care stabileşte, pentru
fiecare disciplină, oferta educaţională care urmează să fie realizată în bugetul de timp alocat
pentru un parcurs şcolar determinat, în conformitate cu statutul şi locul disciplinei în planul-cadru
de învăţământ.

Programele şcolare pentru învăţământul gimnazial au următoarele componente:
• notă de prezentare;
• obiective-cadru;
• obiective de referinţă şi exemple de activităţi de învăţare;
• conţinuturi ale învăţării;
• standarde curriculare de performanţă.

Programele şcolare pentru învăţământul gimnazial subliniază importanţa rolului reglator al
obiectivelor pe cele două niveluri de generalitate: obiective-cadru şi obiective de referinţă.
Celelalte componente au ca principal scop realizarea obiectivelor de către elevi.

 Nota de prezentare a programei şcolare descrie parcursul disciplinei de studiu,
argumentează structura didactică adoptată şi sintetizează o serie de recomandări considerate
semnificative din punct de vedere al finalităţilor studierii disciplinei respective.

Obiectivele-cadru au un grad ridicat de generalitate şi complexitate. Ele se referă la
formarea unor capacităţi şi atitudini generate de specificul disciplinei şi urmărite de-a lungul mai
multor ani de studiu. Obiectivele-cadru au o structură comună pentru toate disciplinele aparţinând
unei arii curriculare şi au rolul de a asigura coerenţa în cadrul acesteia.

Obiectivele de referinţă specifică rezultatele aşteptate ale învăţării la finalul unui an de
studiu şi urmăresc progresul în formarea de capacităţi şi achiziţia de cunoştinţe ale elevului de la
un an de studiu la altul.

Exemplele de activităţi de învăţare propun modalităţi de organizare a activităţii în clasă.
Pentru realizarea obiectivelor propuse pot fi organizate diferite tipuri de activităţi de învăţare.
Programa şcolară oferă cel puţin un exemplu de astfel de activităţi pentru fiecare obiectiv de
referinţă în parte. Exemplele de activităţi de învăţare sunt construite astfel încât să pornească de la
experienţa concretă a elevului şi să se integreze unor strategii didactice adecvate contextelor
variate de învăţare.

Conţinuturile învăţării sunt mijloace prin care se urmăreşte atingerea obiectivelor-cadru şi de
referinţă propuse. Unităţile de conţinut sunt organizate tematic.

Standardele curriculare de performanţă sunt criterii de evaluare a calităţii procesului de
învăţare şi reprezintă enunţuri sintetice în măsură să indice gradul în care vor fi atinse de către
elevi obiectivele disciplinei de studiu, la sfârşitul învăţământul gimnazial; în mod concret,
standardele curriculare de performanţă constituie specificări de performanţă vizând cunoştinţele,
deprinderile şi comportamentele dobândite de elevi prin studiul disciplinei. Standardele
curriculare de performanţă sunt standarde naţionale şi reprezintă, pentru toţi elevii, un sistem de
referinţă comun şi echivalent.

În revizuirea programei de fizică pentru învăţământul gimnazial au fost luate în considerare
atât cercetările în domeniul curricular şi tendinţele pe plan internaţional, cât şi opiniile
profesorilor cu experienţă didactică. Programele şcolare revizuite de Fizică pentru clasele
a VI-a - a VIII-a:

- respectă modelul de proiectare şi forma de prezentare consacrate prin Curriculum-ul
naţional, asigurând, astfel, continuitatea demersului propus şi unitatea conceptuală a
studiului acestei discipline în învăţământul obligatoriu;

Fizică 3

- oferă, pentru fiecare an de studiu, obiectivele de referinţă (cu exemplele de activităţi
de învăţare aferente) şi conţinuturile obligatorii;

- respectă prevederile documentelor europene ce prevăd o alfabetizare corespunzătoare
în domeniul ştiinţific.

Programele de fizică pentru gimnaziu reprezintă un tot unitar vizând atingerea unor
competenţe la final de ciclu în concordanţă cu finalităţile prevăzute în cadrul legislativ existent.
Abordarea propusă are scopul de a asigura elevilor condiţii pentru descoperirea şi valorificarea
propriilor disponibilităţi intelectuale, afective şi motrice. Astfel, cunoştinţele de fizică vor
contribui la dezvoltarea unei personalităţi autonome şi creative a elevilor. Modelul didactic
adoptat este cel în „spirală” care prevede parcurgerea următoarelor arii tematice:

În clasa a VI-a elevul este familiarizat cu noţiunile de bază pentru învăţarea fizicii, precum
şi cu cele patru arii tematice de bază ale fizicii clasice grupate fenomenologic: Fenomene
mecanice, Termice, Electrice şi Magnetice, Optice. Prin întreaga sa structură, primul an de studiu
în domeniul fizicii urmăreşte să atragă elevul spre ştiinţă şi să îl familiarizeze cu noţiunile
esenţiale din fizică (măsurare, relaţia cauză-efect etc.). Abordarea experimentală a temelor din
programa de fizică a clasei a VI-a este obligatorie.

În clasele a VII-a şi a VIII-a elevul parcurge sistematic ariile fundamentale ale fizicii, la un
nivel corespunzător capacităţii de înţelegere, de abstractizare şi ţinând cont de corelaţiile cu
matematica şi celelalte discipline din aria curriculară „Matematică şi Ştiinţe”.

Cu condiţia realizării obiectivelor prevăzute de programă şi a parcurgerii integrale a
conţinutului obligatoriu, profesorul are libertatea de a repartiza conţinuturile în orele alocate prin
planul de învăţământ după cum consideră necesar, de a stabili ordinea parcurgerii temelor, iar în
funcţie de nivelul clasei acesta poate dezvolta anumite extinderi la temele obligatorii şi poate
aborda conţinuturi facultative. Aceste extinderi şi conţinuturi facultative sunt marcate în programă
prin asterisc (*) şi litere cursive. Conţinuturile facultative sunt necesare pentru dezvoltarea
superioară a competenţelor în domeniul fizicii şi vor fi tratate în funcţie de timpul rămas la
dispoziţie la fiecare clasă în parte şi în funcţie de abilităţile şi interesul elevilor.

Proiectarea activităţii didactice şi elaborarea de manuale şcolare alternative trebuie să fie
precedate de lectura integrală a programei şcolare şi de urmărirea logicii interne a acesteia.

Fizică 4

OBIECTIVE - CADRU

1. Cunoaşterea şi înţelegerea fenomenelor fizice, a terminologiei, a conceptelor şi a
metodelor specifice domeniului

2. Dezvoltarea capacităţilor de explorare/investigare a realităţii şi de experimentare, prin
folosirea unor instrumente şi proceduri proprii fizicii

3. Dezvoltarea capacităţilor de analiză şi de rezolvare de probleme

4. Dezvoltarea capacităţii de comunicare folosind limbajul specific fizicii

5. Formarea unei atitudini critice faţă de efectele ştiinţei asupra dezvoltării tehnologice şi
sociale, precum şi a interesului faţă de protejarea mediului înconjurător

Fizică – Clasa a VI-a 5

CLASA A VI-A

OBIECTIVE DE REFERINŢĂ ŞI EXEMPLE DE ACTIVITĂŢI DE ÎNVĂŢARE

1. Cunoaşterea şi înţelegerea fenomenelor fizice, a terminologiei, a conceptelor şi a
metodelor specifice domeniului

 Obiective de referinţă Exemple de activităţi de învăţare

 La sfârşitul clasei a VI-a elevul
va fi capabil:

Pe parcursul clasei a VI-a, se recomandă
următoarele activităţi:

1.1 să distingă între diferite feno-
mene fizice, instrumente şi mă-
rimi fizice din domeniul studiat

- întrebări cu răspuns la alegere pentru a distinge
între mişcare şi repaus faţă de diferite sisteme de
referinţă, efectele statice şi cele dinamice ale
acţiunii forţelor, etc.;

- recunoaşterea unor aparate utilizate în măsurarea
diferitelor tipuri de mărimi fizice;

- observarea efectelor unor fenomene fizice dis-
cutate, precum cele legate de curentul electric,
dilatarea corpurilor, starea de încălzire etc.;

1.2 să recunoască în activitatea prac-
tică fenomenele studiate din do-
meniile: mecanică, căldură, elec-
tricitate, optică

- identificarea în cadrul unor experimente pe grupe
sau individuale a unor fenomene mecanice
(mişcarea rectilinie şi uniformă, efectele statice şi
dinamice ale unor forţe), electrice (efectele
curentului electric), calorice (încălzirea şi dila-
tarea corpurilor) şi optice;

- exersarea individuală a unor metode de măsurare
a mărimilor fizice: arie, volum, densitate, tem-
peratură etc.;

1.3 să definească şi să explice feno-
mene fizice folosind termeni
specifici

- completarea unor scheme şi enunţuri eliptice;
- identificarea unor greşeli privind definirea unor

noţiuni, termeni, mărimi fizice şi unităţi de mă-
sură ale acestora;

1.4 să reprezinte grafic variaţii ale
unor mărimi fizice date

- realizarea unor grafice pe baza unor tabele date
sau a rezultatelor obţinute experimental şi inter-
pretarea acestora.

2. Dezvoltarea capacităţilor de explorare/investigare a realităţii şi de experimentare, prin
folosirea unor instrumente şi proceduri proprii fizicii

 Obiective de referinţă Exemple de activităţi de învăţare

 La sfârşitul clasei a VI-a elevul
va fi capabil:

Pe parcursul clasei a VI-a, se recomandă
următoarele activităţi:

2.1 să observe fenomene, să culeagă
şi să înregistreze observaţii refe-
ritoare la acestea

- observarea unor fenomene mecanice, electrice,
magnetice, optice;

- observarea funcţionării unor instrumente simple
de măsură şi a condiţiilor de realizare a unor
experimente;

2.2 să urmărească realizarea unor
aplicaţii experimentale şi etapele
efectuării acestora

- utilizarea unor dispozitive, sisteme simple
(dinamometre, termometre, electroscop, circuite
electrice etc.) în realizarea unor experimente;

Fizică – Clasa a VI-a 6

 Obiective de referinţă Exemple de activităţi de învăţare

2.3 să-şi însuşească deprinderi de lu-
cru cu diferite instrumente de
măsură în vederea efectuării u-
nor determinări cantitative

- alegerea unor etaloane pentru mărimile fizice
măsurate;

- exerciţii de culegere şi ordonare a datelor, de cal-
culare a valorilor medii şi a erorilor de
determinare;

- realizarea unor seturi de măsurători asupra unor
mărimi fizice, arii, volume, temperaturi, etc.

- aprecierea condiţiilor de realizare a unui ex-
periment şi a rezultatelor acestuia;

2.4 să organizeze, utilizeze şi inter-
preteze datele experimentale cu-
lese

- deprinderea unui mod sistematic şi riguros de
urmărire a etapelor unui experiment fizic, de
măsurare şi înregistrare a datelor;

- verificarea unor principii şi legi (dilatare etc.);
- realizarea unor anchete şi acţiuni de documentare

privind utilizarea curentului electric şi a regulilor
de protecţie în utilizarea lui etc.

3. Dezvoltarea capacităţilor de analiză şi de rezolvare de probleme

 Obiective de referinţă Exemple de activităţi de învăţare

 La sfârşitul clasei a VI-a elevul
va fi capabil:

Pe parcursul clasei a VI-a, se recomandă
următoarele activităţi:

3.1 să compare şi să clasifice feno-
menele fizice din domeniile: op-
tică, mecanică, căldură, electri-
citate

- întocmirea de tabele pentru înregistrarea ob-
servaţiilor făcute în urma experimentelor;

- exerciţii de clasificare a fenomenelor fizice după
criterii date;

3.2 să rezolve probleme cu caracter
teoretic sau aplicativ

- aplicarea cunoştinţelor dobândite în rezolvarea
de probleme referitoare la: deplasarea corpurilor,
calculul timpilor de desfăşurare a unor procese,
calculul unor arii, volume etc.

- stabilirea unor relaţii de transformare între uni-
tăţile de măsură;

3.3 să realizeze transferuri intradis-
ciplinare şi să le aplice în studiul
unor fenomene din domeniile:
optică, mecanică, căldură, elec-
tricitate

- explicarea fenomenelor mecanice, electrice, op-
tice, termice cu ajutorul cunoştinţelor dobândite
în studiul altor capitole ale fizicii şi al altor
discipline.

3.4 să stabilească legături între do-
meniile fizicii şi celelalte dis-
cipline de studiu

- identificarea unor repere istorice în apariţia şi
evoluţia unor termeni, explicaţii, teorii asupra
unor fenomene fizice discutate;

- identificarea unor aspecte comune fizicii şi altor
ştiinţe;

- cunoaşterea activităţii unor personalităţi din
lumea fizicii.

Fizică – Clasa a VI-a 7

4. Dezvoltarea capacităţii de comunicare folosind limbajul specific fizicii

 Obiective de referinţă Exemple de activităţi de învăţare

 La sfârşitul clasei a VI-a elevul
va fi capabil:

Pe parcursul clasei a VI-a, se recomandă
următoarele activităţi:

4.1 să deprindă metode adecvate de
înregistrare a datelor experimen-
tale

- urmărirea utilizării unor mijloace auxiliare în
realizarea referatelor de laborator (hârtie mi-
limetrică, calculatorul etc.);

- consultarea unor surse de informare (cărţi, dic-
ţionare, enciclopedii, reviste, filme etc.);

4.2 să formuleze observaţii proprii
asupra fenomenelor studiate

- utilizarea corectă a termenilor în descrierea fe-
nomenelor studiate;

- utilizarea unor grafice, tabele, scheme pentru ex-
punerea şi prezentarea datelor;

- relatarea verbală şi/sau în scris a propriilor păreri
şi atitudini asupra unor teme discutate.

5. Formarea unei atitudini critice faţă de efectele ştiinţei asupra dezvoltării tehnologice şi
sociale, precum şi a interesului faţă de protejarea mediului înconjurător

 Obiective de referinţă Exemple de activităţi de învăţare

 La sfârşitul clasei a VI-a elevul
va fi capabil:

Pe parcursul clasei a VI-a, se recomandă
următoarele activităţi:

5.1 să argumenteze rolul unor tehno-
logii în diferite ramuri de acti-
vitate

- dezbaterea impactului anumitor tehnologii asupra
mediului, pe baza fenomenelor fizice;

- discuţii asupra evoluţiei tehnicii din diferite do-
menii: transporturi, comunicaţii, medicină etc.

CONŢINUTURI

I. Mărimi Fizice
1. Clasificare. Ordonare. Proprietăţi.
1.1. Proprietăţi, stare, fenomen
1.2. Comparare, clasificare, ordonare
1.3. Mărimi fizice; măsurare
2. Determinarea valorii unei mărimi fizice
2.1. Determinarea lungimii
 2.1.1. Instrumente pentru măsurarea lungimii
 2.1.2. Înregistrarea datelor în tabel
 2.1.3. Valoare medie
 2.1.4. Eroare de determinare
 2.1.5. Rezultatul determinării
2.2. Determinarea ariei
2.3. Determinarea volumului
2.4. Determinarea duratei

II. Fenomene mecanice
1. Mişcare. Repaus
1.1. Corp. Mobil
1.2. Sistem de referinţă. Mişcare şi repaus
1.3. Traiectorie
1.4. Distanţa parcursă. Durata mişcării. Viteza medie. Unităţi de măsură

Fizică – Clasa a VI-a 8

1.5. Mişcarea rectilinie uniformă şi *mişcarea rectilinie variată
1.6. Legea de mişcare. * Reprezentare grafică
1.7. Valori ale vitezei - exemple din natură şi din practică
2. Inerţia. Interacţiunea
2.1. Inerţia, proprietate generală a corpurilor
2.2. Masa, măsură a inerţiei
2.3. Determinarea masei corpurilor. Unitate de măsură
2.4. Densitatea. Unitate de măsură. Referire la practică: exemple valorice pentru densitate.
2.5. Determinarea densităţii unui corp
2.6. Interacţiunea
 2.6.1. Efectele interacţiunii
 2.6.2. Forţa, măsură a interacţiunii. Unitate de măsură
 2.6.3. Exemple de forţe
 2.6.4. Măsurarea forţei

III. Fenomene termice
1. Încălzire. Răcire
1.1. Stare de încălzire. Contact termic. Echilibru termic
1.2. Temperatura. Unitate de măsură. Termometre
2. Dilatarea
2.1. Dilatarea solidelor
2.2. Dilatarea lichidelor
2.3. Dilatarea gazelor
2.4. Consecinţe şi aplicaţii practice.

IV. Fenomene magnetice şi electrice
1. Magneţi. Interacţiuni magnetice
2. Electrizarea corpurilor
2.1. Procedee de electrizare, interacţiunea electrostatică
2.2. Sarcina electrică. Exemple de electrizare în natură
3. Curentul electric. Circuitul electric.
3.1. Curentul electric
3.2. Circuit electric simplu. Elemente de circuit. Simboluri
3.3. Conductori. Izolatori
3.4. Efecte ale curentului electric
3.5. Gruparea becurilor în serie şi în paralel
3.6. Utilizarea instrumentelor de măsură în circuite electrice
3.7. Norme de protecţie la utilizarea curentului electric

V. Fenomene optice
1. Surse de lumină
2. Propagarea luminii
2.1. Corpuri transparente, opace, translucide
2.2. Propagarea rectilinie. Viteza luminii. Umbra. Eclipse
2.3. Reflexia luminii. Oglinda plană

*VI. Metode de studiu utilizate în fizică.
Notă:
1. Temele notate cu * reprezintă conţinuturi facultative
2. Conţinuturile facultative sunt necesare pentru dezvoltarea superioară a competenţelor în
domeniul fizicii si vor fi tratate în funcţie de timpul rămas la dispoziţie la fiecare clasă în parte
şi în funcţie de abilităţile şi interesul elevilor

Fizică – Clasa a VII-a 9

CLASA A VII-A

OBIECTIVE DE REFERINŢĂ ŞI EXEMPLE DE ACTIVITĂŢI DE ÎNVĂŢARE

1. Cunoaşterea şi înţelegerea fenomenelor fizice, a terminologiei, a conceptelor şi a
metodelor specifice domeniului

 Obiective de referinţă Exemple de activităţi de învăţare
 La sfârşitul clasei a VII-a elevul

va fi capabil:
Pe parcursul clasei a VII-a, se recomandă
următoarele activităţi:

1.1 să clasifice şi să analizeze di-
ferite fenomene fizice, instru-
mente şi mărimi fizice din do-
meniile studiate

- exerciţii de diferenţiere între imagini reale şi
virtuale, lentile convergente şi divergente, reflexie şi
refracţie, mărimi scalare şi vectoriale, translaţie şi
rotaţie, lucru mecanic şi energie mecanică etc.;

- discutarea caracteristicilor unor fenomene;
puterea, propagarea sunetului etc.;

- recunoaşterea mărimilor fizice scalare şi a celor
vectoriale;

- identificarea cauzelor şi efectelor unor interac-
ţiuni sau a comportamentului unor sisteme fizice
în diverse condiţii de exploatare (de exemplu
scripeţi, pârghii, plane înclinate);

1.2 să descrie, în activitatea practică,
fenomenele fizice studiate, după
criterii date

- identificarea unor fenomene optice (reflexia,
refracţia, dispersia), mecanice (difuzia), termice
(echilibru termic), acustice etc.;

- exersarea, individual sau în grup, a unor metode
de măsurare a mărimilor fizice studiate;

1.3 să identifice legi, principii, ca-
racteristici definitorii ale unor
fenomene, mărimi caracteristice,
proprietăţi ale unor corpuri şi
dispozitive, condiţii impuse unor
sisteme fizice

- identificarea unor mărimi fizice (presiune, lucru
mecanic, putere, randament etc.);

- recunoaşterea părţilor componente ale unor dis-
pozitive, aparate de măsură şi ustensile de la-
borator (lentile, dinamometre, termometre etc.);

- identificarea unor legi şi principii din domeniile
optică, mecanică şi a aplicării acestora în realizarea
şi funcţionarea unor maşini şi aparate;

- identificarea unor condiţii de echilibru, a unor legi
de conservare, mecanisme şi a condiţiilor impuse
modificării acestora;

1.4 să descrie, din domeniile studiate
ale fizicii, fenomene fizice, pro-
cedee de producere sau de
evidenţiere a unor fenomene,
precum şi cauzele producerii
acestora

- descrierea unor fenomene optice, (reflexie, re-
fracţie, dispersie etc.), mecanice (difuzia, producerea
şi percepţia sunetelor etc.), termice;

- descrierea unor aparate şi mecanisme simple
(calorimetrul, dinamometrul etc.);

1.5 să reprezinte grafic unele mărimi
fizice sau variaţii ale acestora
determinate experimental

- reprezentarea grafică a variaţiei unor mărimi
tabelate sau obţinute experimental.

Fizică – Clasa a VII-a 10

2. Dezvoltarea capacităţilor de explorare/investigare a realităţii şi de experimentare, prin
folosirea unor instrumente şi proceduri proprii fizicii

 Obiective de referinţă Exemple de activităţi de învăţare
 La sfârşitul clasei a VII-a elevul

va fi capabil:
Pe parcursul clasei a VII-a, se recomandă
următoarele activităţi:

2.1 să identifice caracteristici ale fe-
nomenelor pe baza observării
acestora

- observarea unor fenomene complexe (legate de
mişcarea automobilului, de efectele statice şi
dinamice ale unor forţe, de utilizarea unor
mecanisme simple, pârghii, scripeţi, de fenomene
atmosferice şi astronomice etc.), dezbateri şi
referate;

- observarea funcţionării unor mecanisme simple şi
a condiţiilor de realizare a unor stări de echilibru
(mecanice, termice);

- stabilirea condiţiilor de realizare a unor experi-
mente simple efectuate individual sau în grup;

2.2 să realizeze aplicaţii experimen-
tale pe baza urmăririi instrucţi-
unilor

- urmărirea temperaturii mediului ambiant pe in-
tervalul unei zile sau săptămâni, a indicaţiilor
contorului electric etc.;

- înregistrarea parametrilor caracteristici ai unor
fenomene optice, mecanice, termice etc.;

2.3 să utilizeze instrumente de mă-
sură în vederea efectuării unor
determinări cantitative

- dezvoltarea capacităţilor motorii (îndemânare) şi a
celor de concentrare în efectuarea unor măsurători
experimentale şi în obţinerea unor rezultate reproduc-
tibile;

- deprinderea unui mod sistematic şi riguros de
urmărire a etapelor unui experiment fizic, de mă-
surare şi înregistrare a datelor;

- stabilirea etapelor de desfăşurare a unui experi-
ment de optică, mecanică etc.;

2.4 să elaboreze în echipă expe-
rimente simple şi să le verifice
validitatea prin experiment
dirijat sau nedirijat

- elaborarea unor metode de determinare a lucrului
mecanic, a randamentului etc.;

- realizarea unor experimente privind echilibrul
mecanic al corpurilor, folosirea unor mecanisme
simple etc.;

- verificarea unor principii şi legi: principiul acţiunii şi
al reacţiunii; reflexie, refracţie, dispersie în lichide
etc.;

2.5 să organizeze, utilizeze şi inter-
preteze datele experimentale cu-
lese

- organizarea datelor în tabele şi construirea unor
reprezentări grafice privind relaţiile între unele
mărimi selectate.

3. Dezvoltarea capacităţilor de analiză şi de rezolvare de probleme

 Obiective de referinţă Exemple de activităţi de învăţare
 La sfârşitul clasei a VII-a elevul

va fi capabil:
Pe parcursul clasei a VII-a, se recomandă
următoarele activităţi:

3.1 să compare, să clasifice şi să
interpreteze fenomenele fizice
din domeniile: optică, mecanică,
căldură

- interpretarea unor fenomene naturale ca: pro-
ducerea curcubeului, ecoul etc.;

- compararea unor mărimi energetice, a unor in-
teracţii şi a unor parametri ai unor mărimi fizice
(temperatura, presiunea etc.);

Fizică – Clasa a VII-a 11

 Obiective de referinţă Exemple de activităţi de învăţare
3.2 să utilizeze valorile mărimilor

determinate experimental în rezol-
varea de probleme cu caracter
teoretic sau aplicativ

- aplicarea cunoştinţelor dobândite în rezolvarea de
probleme referitoare la: compunerea forţelor, prin-
cipiul acţiunii şi al reacţiunii, aplicarea condiţiilor de
echilibru a unor corpuri, lucrul mecanic şi puterea
etc.;

- studiul variaţiei parametrilor caracteristici ai unor
sisteme fizice în cursul unor procese: încălzirea unui
corp în funcţie de timp etc.;

- stabilirea unor relaţii de transformare între unităţile
de măsură;

- analizarea relaţiilor cauzale între unele fenomene din
domeniile studiate.

4. Dezvoltarea capacităţii de comunicare folosind limbajul specific fizicii

 Obiective de referinţă Exemple de activităţi de învăţare
 La sfârşitul clasei a VII-a elevul

va fi capabil:
Pe parcursul clasei a VII-a, se recomandă
următoarele activităţi:

4.1 să utilizeze metodele învăţate de
înregistrare a datelor experimen-
tale

- urmărirea utilizării unor mijloace auxiliare în re-
alizarea referatelor de laborator (hârtie milimetrică,
calculator etc.);

- expunerea verbală şi scrisă a propriilor păreri şi
atitudini asupra unor teme discutate;

- consultarea unor surse de informare, cărţi, dicţionare,
enciclopedii, reviste etc.;

4.2 să formuleze observaţii ştiinţi-
fice asupra experimentelor efec-
tuate

- utilizarea corectă a termenilor în descrierea
fenomenelor studiate;

- utilizarea unor grafice şi/sau tabele în expunerea şi
prezentarea datelor şi interpretarea lor;

- realizarea de referate la lucrările de laborator
efectuate conform unor modele prezentate sau unui
cadru stabilit.

5. Formarea unei atitudini critice faţă de efectele ştiinţei asupra dezvoltării tehnologice şi
sociale, precum şi a interesului faţă de protejarea mediului înconjurător

 Obiective de referinţă Exemple de activităţi de învăţare
 La sfârşitul clasei a VII-a elevul

va fi capabil:
Pe parcursul clasei a VII-a, se recomandă
următoarele activităţi:

5.1 să argumenteze avantajele şi
dezavantajele unor tehnologii

- dezbaterea impactului anumitor tehnologii asupra
mediului pe baza fenomenelor fizice învăţate;

- dezbaterea unor subiecte precum: poluare, ener-
gie, deşeuri;

- discuţii asupra evoluţiei mijloacelor de transport.

CONŢINUTURI

I. Forţa
1. Efectul static şi efectul dinamic al forţei
1.1. Interacţiunea. Efectele interacţiunii mecanice a corpurilor
1.2. Forţa. Unitate de măsură. Măsurarea forţei
1.3. Forţa - mărime vectorială; mărimi scalare, mărimi vectoriale

Fizică – Clasa a VII-a 12

1.4. Exemple de forţe
 1.4.1. Greutatea corpurilor. Deosebirea dintre masă şi greutate
 1.4.2. Dependenţa dintre deformare şi forţa deformatoare; reprezentare grafică. Forţa elastică.
1.5. Compunerea forţelor
2. Principiul acţiunii şi reacţiunii
3. Aplicaţii: interacţiuni de contact – forţa de apăsare normală, forţa de frecare, tensiunea în fir,
presiunea

II. Echilibrul mecanic al corpurilor
1. Echilibrul de translaţie
2. *Momentul forţei
3. *Echilibrul de rotaţie
4. *Centrul de greutate
5. Mecanisme simple: planul înclinat, pârghia, scripetele

III. Lucrul mecanic şi energia mecanică
1. Lucrul mecanic
2. Puterea
3. Randamentul
4. Energia cinetică
5. Energia potenţială
6. Conservarea energiei mecanice
7. Echilibrul mecanic şi energia potenţială

IV. Lumină şi sunet
1. Reflexia luminii. Legile reflexiei
2. Oglinda plană. Construirea imaginii
3. Refracţia luminii. Reflexia totală
4. Lentile
5. Construcţii grafice de imagini în lentile
6. Instrumente optice
 6.1. Ochiul
 6.2. Ochelarii. Lupa
7. Dispersia luminii. *Curcubeul
8. Surse sonore
9. Propagarea sunetului
10. Percepţia sunetului

V. Fenomene termice
1. Difuzia
2. Calorimetrie - căldura, temperatura
 *Coeficienţi calorici
 *Combustibili
3. Motoare termice
 *Randamentul motoarelor termice

Notă:
1. Temele notate cu * reprezintă conţinuturi facultative
2. Conţinuturile facultative sunt necesare pentru dezvoltarea superioară a competenţelor în
domeniul fizicii si vor fi tratate în funcţie de timpul rămas la dispoziţie la fiecare clasă în parte
şi în funcţie de abilităţile şi interesul elevilor

Fizică – Clasa a VIII-a 13

CLASA A VIII-A

OBIECTIVE DE REFERINŢĂ ŞI EXEMPLE DE ACTIVITĂŢI DE ÎNVĂŢARE

1. Cunoaşterea şi înţelegerea fenomenelor fizice, a terminologiei, a conceptelor şi a
metodelor specifice domeniului

 Obiective de referinţă Exemple de activităţi de învăţare
 La sfârşitul clasei a VIII-a elevul va

fi capabil:
Pe parcursul clasei a VIII-a, se recomandă următoarele
activităţi:

1.1 să identifice caracteristicile defini-
torii ale unor sisteme întâlnite în
natură

- analiza individuală sau în grup a unor sisteme
mecanice, termice, electrice etc.;

- discutarea caracteristicilor unor fenomene;
producerea transformărilor de stare de agregare etc.;

1.2 să descrie fenomene mecanice,
termice, electrice, atomice sau
nucleare

- identificarea unor fenomene fizice studiate, în
funcţionarea unor sisteme mecanice, termice,
electrice etc.;

- descrierea funcţionării unor aparate optice (aparat de
fotografiat, microscop), mecanice (submarine,
vapoare, baloane meteorologice), termice, electrice
(generatoare electrice, circuite electrice şi aparate de
măsură electrice);

- descrierea structurii unor atomi şi nuclee ale acestora
şi a modificărilor pe care le pot suferi aceste
structuri, pe baza modelelor studiate;

- imaginarea de modele pentru explicarea evaporării, a
electrizării, a producerii curentului electric etc.;

- descrierea unor fenomene pe baza unor legi şi
principii fizice: principiul fundamental al hidro-
staticii, Legea lui Pascal, Legea lui Arhimede, Legea
lui Ohm (pentru o porţiune de circuit şi pentru tot
circuitul), Legile lui Kirchhoff, Legea lui Joule etc.;

1.3 să reprezinte grafic mărimi fizice
studiate, să le interpreteze şi să
opereze cu ele

- reprezentarea grafică sau sub formă de tabel a valorilor
unor mărimi fizice stabilite pe cale experimentală.

2. Dezvoltarea capacităţilor de explorare/investigare a realităţii şi de experimentare, prin
folosirea unor instrumente şi proceduri proprii fizicii

 Obiective de referinţă Exemple de activităţi de învăţare
 La sfârşitul clasei a VIII-a elevul

va fi capabil:
Pe parcursul clasei a VIII-a, se recomandă
următoarele activităţi:

2.1 să identifice posibilităţile practice
de aplicare a cunoştinţelor
teoretice din domeniile studiate în
cadrul fizicii

- aplicarea unor principii şi legi fizice în studiul
unor sisteme (vase comunicante, dispozitive
pentru măsurarea presiunii, prese hidraulice etc.);

- vizitarea unor centrale electrice, a unor uzine
mecanice sau ateliere optice etc.;

- realizarea unor anchete şi acţiuni de documentare
privind sursele de energie, transformări energetice,
interacţiuni prin câmpuri etc.;

- utilizarea unor aparate (manometrul, dinamome-
trul, calorimetrul, termometrul, electroscopul, am-
permetrul, voltmetrul etc.) în condiţii optime;

Fizică – Clasa a VIII-a 14

 Obiective de referinţă Exemple de activităţi de învăţare
 La sfârşitul clasei a VIII-a elevul

va fi capabil:
Pe parcursul clasei a VIII-a, se recomandă
următoarele activităţi:

2.2 să lucreze corect cu instru-
mentele de măsură alese pentru
efectuarea în deplină siguranţă a
unor determinări cantitative în
domeniile fizice studiate

- cunoaşterea unor norme de protecţie împotriva
iradierii, de lucru cu surse de curent electric, de
lucru cu sisteme mecanice şi optice etc.;

- determinări experimentale ale curenţilor şi ten-
siunilor, determinări calorimetrice, realizarea
unor fotografii, utilizarea creionului de tensiune,
recunoaşterea rezistorilor şi stabilirea valorilor
lor utilizând codul culorilor etc.;

2.3 să realizeze experimente simple
pentru determinarea caracteristi-
cilor fizice ale unor sisteme din
domeniile studiate

- determinarea experimentală a valorii unor rezis-
tenţe folosind metoda ampermetrului şi voltme-
trului, determinarea unor presiuni, a temperaturilor
de producere a unor transformări de fază etc.;

2.4 să interpreteze date experimen-
tale şi reprezentări grafice

- comentarea datelor experimentale prezentate sub
diferite forme (tabelare, grafice etc.).

3. Dezvoltarea capacităţilor de analiză şi de rezolvare de probleme

 Obiective de referinţă Exemple de activităţi de învăţare
 La sfârşitul clasei a VIII-a elevul

va fi capabil:
Pe parcursul clasei a VIII-a, se recomandă
următoarele activităţi:

3.1 să compare şi să clasifice feno-
mene şi caracteristici fizice ale
unor fenomene din domeniile
studiate

- determinarea intensităţilor curenţilor şi a
tensiunilor electrice pe porţiuni de circuit;

- analiza rezultatelor interacţiunilor diferitelor ti-
puri de radiaţii (α, β, γ, X) cu materia;

- compararea avantajelor şi a dezavantajelor utili-
zării diferitelor surse de energie;

- calcularea presiunilor în fluide, a unor coeficienţi
fizici în cazul transformărilor de fază;

3.2 să rezolve probleme cu caracter
teoretic sau aplicativ legate de
activitatea practică din cadrul
domeniilor studiate

- aplicarea Legii lui Ohm şi a relaţiilor de calcul
ale rezistenţelor echivalente ale unor circuite;

- rezolvarea unor probleme simple referitoare la
formarea imaginilor în instrumente optice;

- experimente în incinte calorimetrice, în scopul
determinării unor mărimi;

- aplicarea relaţiilor matematice ale legilor şi prin-
cipiilor învăţate în determinarea condiţiilor de
plutire, scufundare, fierbere sau evaporare;

- aplicarea legilor circuitelor de curent continuu
pentru determinarea unor mărimi caracteristice
funcţionării acestora;

3.3 să analizeze relaţiile cauzale pre-
zente în desfăşurarea fenome-
nelor fizice din cadrul dome-
niilor studiate

- studiul legăturilor dintre cauză şi efect;
- stabilirea unor relaţii de transformare între uni-

tăţile de măsură;
- interpretarea din punct de vedere fizic a rezul-

tatelor unor probleme;
- consultarea unor surse de informaţie în domenii

conexe;

Fizică – Clasa a VIII-a 15

 Obiective de referinţă Exemple de activităţi de învăţare
3.4 să aplice cunoştinţele dobândite

prin studiul fizicii în domenii
conexe acesteia

- utilizarea unor cunoştinţe din cadrul celorlalte
ştiinţe în explicarea principiilor de funcţionare
ale unei pile electrice, în explicarea reacţiilor din
interiorul unui reactor nuclear sau a condiţiilor de
producere a exploziei nucleare etc.;

- transferarea noţiunilor de fizică studiate pentru
explicarea unor fenomene, tehnologii, instalaţii
din cadrul altor ramuri ale ştiinţei şi tehnicii.

4. Dezvoltarea capacităţii de comunicare folosind limbajul specific fizicii

 Obiective de referinţă Exemple de activităţi de învăţare
 La sfârşitul clasei a VIII-a elevul

va fi capabil:
Pe parcursul clasei a VIII-a, se recomandă
următoarele activităţi:

4.1 să utilizeze metode adecvate de
înregistrare a datelor experimen-
tale în elaborarea unor referate

- utilizarea mijloacelor moderne de editare, multi-
plicare, a unor elemente multimedia (desen,
fotografii etc.);

4.2 să formuleze observaţiile şi con-
cluziile ştiinţifice ale unor expe-
rimente de fizică

- utilizarea corectă a termenilor în descrierea
fenomenelor studiate;

- utilizarea unor metode grafice şi/sau tabelare de
expunere şi prezentare a datelor;

4.3 să prezinte sub formă scrisă sau
orală rezultatele unui demers de
investigare folosind terminologia
ştiinţifică proprie fizicii

- prezentarea unor referate elaborate în urma unui
demers de investigare (explicarea funcţionării
copiatoarelor, explicarea utilizărilor medicale ale
iradierii, explicarea funcţionării unor instrumente
optice etc.).

5. Formarea unei atitudini critice faţă de efectele ştiinţei asupra dezvoltării tehnologice şi
sociale, precum şi a interesului faţă de protejarea mediului înconjurător

 Obiective de referinţă Exemple de activităţi de învăţare
 La sfârşitul clasei a VIII-a elevul

va fi capabil:
Pe parcursul clasei a VIII-a, se recomandă
următoarele activităţi:

5.1 să argumenteze avantajele şi
dezavantajele tehnologiilor actua-
le şi de perspectivă pentru mediu

- dezbateri, pe baza fenomenelor fizice studiate,
referitoare la impactul diferitelor tehnologii asupra
mediului;

- dezbaterea unor probleme actuale asupra
poluării, energiei, a economisirii resurselor;

- identificarea unor posibilităţi de folosire a
deşeurilor.

Fizică – Clasa a VIII-a 16

CONŢINUTURI

I. Fenomene termice

1. Căldura
1.1. Agitaţia termică
1.2. Căldura - conducţia, convecţia, radiaţia
2. Schimbarea stării de agregare
2.1. Topirea/solidificarea
2.2. Vaporizarea/condensarea
2.3. *Călduri latente

II. Mecanica fluidelor
1. Presiunea. Presiunea în fluide. (presiunea atmosferică, hidrostatică)
2. Principiul fundamental al hidrostaticii
3. Legea lui Pascal. Aplicaţii
4. Legea lui Arhimede. Aplicaţii

III. Curentul electric
1. Circuite electrice
1.1. Tensiunea electrică. Intensitatea curentului electric
1.2. Tensiunea electromotoare
1.3. Rezistenţă electrică
1.4 Legea lui Ohm pentru o porţiune de circuit
1.5 Legea lui Ohm pentru întregul circuit
1.6. Legile lui Kirchhoff - legea I, *legea a II -a
1.7. *Gruparea rezistoarelor
2. Energia şi puterea electrică
3. Efectele curentului electric
3.1. Efectul termic. Legea lui Joule
3.2.*Efectul chimic al curentului electric. Electroliza
3.3. Efectul magnetic al curentului electric. Aplicaţii
4. Inducţia electromagnetică. Aplicaţii

*IV. Instrumentele optice
*1. Aparatul fotografic
*2. Microscopul.

*V. Radiaţiile şi radioprotecţia
*1. Radiaţii X şi γ
*2. Radiaţii α şi β
*3. Efecte biologice şi radioprotecţie

*VI. Energetica nucleară
*1. Centrale nucleare
*2. Armament nuclear
*3. Accidente nucleare

Notă:
1. Temele notate cu * reprezintă conţinuturi facultative
2. Conţinuturile facultative sunt necesare pentru dezvoltarea superioară a competenţelor în
domeniul fizicii si vor fi tratate în funcţie de timpul rămas la dispoziţie la fiecare clasă în parte
şi în funcţie de abilităţile şi interesul elevilor

Fizică 17

STANDARDE CURRICULARE DE PERFORMANŢĂ

 OBIECTIVE CADRU STANDARDE

1. Cunoaşterea şi înţelegerea fenome-
nelor fizice, a terminologiei, a
conceptelor şi a metodelor specifice
domeniului

S.1 Descrierea, în termeni specifici, a fenomenelor
fizice observate

S.2 Utilizarea unor aparate de măsură şi a unor metode
specifice pentru determinarea mărimilor fizice studiate

2. Dezvoltarea capacităţilor de
explorare/ investigare a realităţii şi
de experimentare, prin folosirea
unor instrumente şi proceduri
proprii fizicii

S.3 Efectuarea unor experimente dirijate sau nedirijate
pornind de la fenomenele fizice studiate

S.4 Organizarea, utilizarea şi interpretarea datelor
obţinute din efectuarea unor experimente

3. Dezvoltarea capacităţilor de analiză
şi de rezolvare de probleme

S.5 Interpretarea calitativă, din punct de vedere fizic,
a conţinutului unei probleme

S.6 Valorificarea expresiilor matematice a principiilor
şi legilor fizice în rezolvarea unor probleme teoretice
sau practice

4. Dezvoltarea capacităţii de comunicare
utilizând limbajul fizicii

S.7 Formularea în termeni ştiinţifici specifici a
observaţiilor şi a concluziilor experimentelor efectuate

S.8 Înţelegerea semnificaţiei globale a informaţiilor
cu caracter fizic extrase din diferite surse de
documentare

